HOW TO DETERMINE CLASS OF CONSTRUCTION | | Class D | Class CD | Class C | |---------------------|---|---|--| | | Economy | Tract Type | Standard | | | Constructed with cost as the primary determining factor. Materials and workmanship may or may not meet Federal or local building codes. Basement, if present, of minimum head room. | Constructed with materials and workmanship meeting minimum Federal and local building codes. Mass produced from standard plans, or prefabricated. The primary determining characteristic is that the residence is usually found among others of same design or with minor exterior modifications. | Construction with average-
quality materials and work-
manship from stock-type
plans with little or no archi-
tectural change. Some inter-
ior and exterior aesthetic
features available as stock
items. Built-ins few and of
average quality. Interior sur-
faces drywall. | | Exterior Walls | | | | | Height | 8 feet | 8 feet | 8 feet | | Sheathing | 1/2" insulation board | 1/2" insulation board | 1/2" insulation board | | Insulation | None | 3-1/2" batt | 3-1/2" batt | | Interior | 3/8" drywall | 3/8" drywall | 1/2" drywall | | Roof | 210# asphalt shingles | 235# asphalt shingles | 235# asphalt shingles | | | 3/8" plywood | 3/8" plywood | 1/2" plywood | | | 2" x 4" truss, 24" o.c. | 2" x 4" truss, 24" o.c. | 2" x 6" rafters, 16" o.c. | | Interior Partitions | | | | | Partition height | 8 feet | 8 feet | 8 feet | | Partition surface | 3/8" drywall | 3/8" drywall | 3/8" drywall | | Trim | Softwood | Softwood | Softwood | | Floor finish | Softwood and linoleum or carpet and pad and linoleum | Softwood and vinyl, carpet and pad and vinyl sheets | Carpet and pad with under-
layment and vinyl sheet | | Basement walls | 10 course, 8" concrete block | 10 course, 8" concrete block | 11 course, 8" concrete block | | Basement floors | | | | | Concrete | 3" floor | 3-1/2" floor | 4" floor | | Base | 3" gravel base | 4" gravel base | 4" gravel base | | Floor construction | | | | | Subfloor | 1/2" plywood | 1/2" plywood | 1/2" plywood | | Joists | 2" x 8", 16" o.c. | 2" x 8", 16" o.c. | 2" x 10", 16" o.c. | ## **HOW TO DETERMINE CLASS OF CONSTRUCTION** | Class BC
Standard Deluxe | Class B
Custom | Class A
Class | | |--|---|--|---------------------| | Constructed with average-
quality materials and work-
manship using modified stock-
type plans. Built-ins of aver-
age to better than average
quality. Some distinguishing
interior and exterior qualities
for individuality. Interior
surfaces plaster. | Constructed with good-quality materials and workmanship from custom-made plans and specifications. Some builtins and special interior and exterior features. Interior surfaces plaster. Roof with asphalt shingles. | Constructed with excellent-
quality materials and work-
manship. Includes many built-
ins and special interior and
exterior features. Interior wall
surfaces are plaster. Roof
with better than average
shingles. | | | | | | Exterior Walls | | 8 feet | 8 feet | 8 feet | Height | | 25/32" insulation board | 5/32" insulation board | 25/32" insulation board | Sheathing | | 3-1/2" batt | 3-1/2" batt | 6" batt | Insulation | | Plaster on 1/2" drywall | Plaster on 5/8" drywall | Plaster on lath | Interior | | 290# asphalt shingles | 290# asphalt shingles | 290# asphalt shingles | Roof | | 5/8" plywood | 5/8" plywood | 1 x 6" plywood | | | 2" x 6" rafters, 16" o.c. | 2" x 8" rafters, 16" o.c. | 2" x 8" rafters, 16" o.c. | | | | | | Interior Partitions | | 8 feet | 8 feet | 8 feet | Partition height | | Plaster on 1/2" drywall | Plaster on 5/8" drywall | Plaster | Partition surface | | Hardwood | Hardwood | Hardwood | Trim | | Carpet and pad, hardwood, vinyl tile, ceramic tile | Carpet and pad, hardwood vinyl tile, ceramic tile | Carpet and pad, hardwood vinyl tile, ceramic tile, slate | Floor finish | | 11 course
12" reinforced concrete block | 12" reinforced concrete block | 12" reinforced concrete block | Basement walls | | 12 Tellillorced Colliciete block | | | Basement floors | | 5" floor | 6" floor | 6" floor | Concrete | | 6" gravel base | 6" gravel base | 6" gravel base | Base | | | | | Floor construction | | 5/8" plywood | 5/8" plywood | 5/8" plywood | Subfloor | | 2" x 10", 16" o.c. | 2" x 12", 16" o.c. | 2" x 12", 16" o.c. | Joists | ### **GUIDE TO SELECTING STORY HEIGHT** #### 1-Story A 1-story residence has no attic and one floor of living area at or near grade level. #### 1+ -Story A 1-story residence with an unfinished attic (having a ceiling height of at least 7 feet) with a floor and an area approximating 25% of that of the first floor. #### 1-1/4-Story A 1-story residence with a finished attic and an attic area (where the ceiling height is at least 7 feet) approximately 25% of that of the first floor. #### 1-1/2-Story A 1-story residence with a finished attic and an attic area (where the ceiling height is at least 7 feet) approximating 50% of that of the first floor. If the attic is unfinished, use 1-1/4-Story. ## **GARAGE TYPES** ## **Attached Garage** Attached garage, a structure for automobiles, has one or two walls in common with the residence. #### **Detached Garage** Detached garage is free-standing, separate from the residence. #### Carport A roofed cover for automobiles, usually attached to residence and either open or enclosed by one or two walls. # 1-3/4-Story 2-Story Bi-Level Tri-Level A 1-story residence with a A 2-story residence has two A bi-level residence typically A tri-level residence has three finished area (where the floors of living area, one at has a lower or ground level 4 levels of living area; one 4 feet ceiling height is at least 7 grade and one above grade, feet below grade and an below grade, one at grade, feet) approximating 75% of both with full ceiling heights. upper level 4 to 5 feet above and one 4 feet above grade, that of the first floor. If the attic grade, both with full ceiling all with full ceiling heights. is unfinished, use 1-1/4-story. heights. Entry is at grade The pricing schedules include level. Full-size windows in a basement in the base rates for the level at grade. the lower level make the area suitable for a family room or a bedroom. Typically the lower level is 80% finished, allowing an unfinished area for utility and mechanical needs. Bilevels are often located on a sloping lot so the lower level is partially exposed. Bi-levels have no basements. #### **BI-LEVEL VS RAISED RANCH** The bi-level residence is a two-level structure typically having its lower level 4 feet below grade and its upper level 4 to 5 feet above grade. Two characteristics of the bi-level residence are the split-foyer entry and the fact that the lower level includes required elements of living area, those usually being the living/dining area or bedrooms. The bi-level should be distinguished from the raised ranch, which is merely a 1-story plus basement with basement walls partially exposed. The raised ranch typically has its entrance at the upper level, and the upper level contains all the required elements of the living area, those being living room, kitchen, dining area, bathroom and bedrooms. The raised ranch should be priced as a 1-story plus basement with additions for walk-out basement, basement garage and basement finish as needed. The bi-level schedules assume that the lower level is 80% finished. If the lower level is completely unfinished, price as a 1-story with basement. If the lower level is completely finished, price as a 2-story on a slab. For finished levels of 20%, 40% and 60%, adjust the base rate by the amount listed under "Lower Level Finish" located on the Square Foot cost page. #### TRI-LEVEL The tri-level is a house which has living area on three different levels. The tri-level can be thought of as a combination of a bi-level and a 1-story structure. The tri-level schedule assumes that the ground area of the bi-level and the 1-story sections of the house are equal in size as depicted in the sketch below. The square foot rates are applied to the total ground area, which in the case of the example above is 2,000 sq. ft. The basement adjustment for the 1-story section must be applied to the total ground area, as the rates have already been adjusted for the fact that only 1/2 of the house would need a basement adjustment. A tri-level with an equal split between the 1-story and bi-level sections has been included as one of the pricing examples in this chapter. If the ground area of the tri-level is not approximately equally split between the 1-story and bi-level sections, the tri-level pricing schedule cannot be used. In this situation, the bi-level section should be priced separately from the bi-level schedule, and the 1-story section should be priced separately as a 1-story plus basement, crawl space or slab as the facts dictate. The size for rates is determined from the combined ground area of the 1-story and bi-level sections. The resulting answer must then be increased by 8% to reflect the extra cost built into a tri-level house. Below is an example of this pricing procedure. #### Ground Area: 1-S + BSMT 24' x 32' = 768 sq. ft. Bi-level 24' x 24' = 576 sq. ft. Total Ground Area = 1,344 sq. ft. Size for Rates = 1,350 sq. ft. As an example, the Class C rates for the example above follow: 1-S + BSMT 768' x \$63.83 = \$49,021 Bi-level 576' x \$82.20 = \$47,347 Total \$96,368 Add 8% x 1.08 \$104,077 # GUIDE TO THE CALCULATION OF GROUND AREA LIVING AREA AND WALL AREA #### **Calculation of Ground Area** Ground area is defined as the area computed from the exterior dimensions of the ground floor. Step 1 – To calculate ground area, measure all exterior dimensions of the ground floor only, excluding garage, and construct a diagram showing these measurements. *Note: Measurements should be made at a place on the exterior wall where there is exterior finish, NOT at the ground level where there is no exterior finish on the wall. Do not add to the size of a house where owner has installed new siding over old siding. Example: Step 2 – Divide the diagram of the ground floor into sections approximating squares or rectangles. Step 3 – Calculate the area of each square and/or rectangle. Section A: $30' \times 25' = 750 \text{ sq.ft.}$ Section B: $38' \times 26' = 988 \text{ sq. ft.}$ Section C: $33' \times 13' = 429 \text{ sq. ft.}$ Ground Area = 2,167 sq. ft. Size for Rates = 2,150 sq.ft. A tri-level home has its ground floor split into two levels. To compute ground area, add the area of the lower level in the bi-level section and the area of the ground floor in the 1-story section. #### Example: Ground Floor: $40' \times 25' = 1,000 \text{ sq. ft.}$ Lower Level: $40' \times 25' = 1,000 \text{ sq. ft.}$ Ground Area = 2,000 sq. ft. Size for Rates = 2,000 sq. ft. #### Calculation of Living Area Living area is defined as the area computed using the exterior dimensions of the entire living area of the residence. Minimum ceiling height of living area is 7 feet. In a 1-story house, living area and ground area are equal, and calculations are the same as those for ground area. To compute living area in a residence other than 1-story, add the area of the upper floors to the total ground area. Example: (Note: drawing not to scale) #### **CALCULATION OF EXTERIOR WALL AREA** Measure the number of linear feet and the height of all exterior walls, including walls separating attached garage from living area and excluding basement walls and foundation walls. Multiply wall length by wall height to compute wall area. **Example:** Calculate wall area of the 2-story residence described above. Ground floor: 32' + 24' + 32' + 2' + 22' + 14' + 22' + 12' = 160 L.F. x 8' high = 1,280 sq. ft. of wall area Second floor: 32' + 26' + 32' + 26' = 116 L.F. x 8' high = 928 sq. ft. of wall area **TOTAL:** 1,280 + 928 = 2,208 sq. ft. wall area #### DEPRECIATION In the cost approach for most structures, the appraiser must deduct depreciation from the estimate of cost new, because an old or used property is usually less valuable than a similar new one. Appraisal depreciation is defined as a loss in value resulting from physical deterioration, functional obsolescence and economic obsolescence. These three categories of depreciation are defined in the appraisal theory section of Volume III of the manual. However, there are many times when the appraiser will estimate total depreciation directly, instead of, or as a check against, the results found by estimating each category separately. Rating can be done during inspection using these definitions and the corresponding percent conditions. These are the same terms prospective buyers would use when inspecting a home. Sound valuation theory presupposes the existence of prospective buyers with intelligence enough to compare the advantages and disadvantages of competing properties, then rate each one according to its physical condition and degree of desirability and usefulness. An estimate of total normal depreciation, expressed as a percent of the cost of reproduction or replacement new, can be made if the appraiser: - rates the physical condition of the building and its degree of desirability and usefulness, using the system described below as a guide. - uses this rating as a check on the remaining condition for the building's age indicated by the depreciation table on the following page. | Rating | Description | Corresponding
Percent Condition | Mid Point | |-----------|---|------------------------------------|-----------| | Excellent | Building is in perfect condition, very attractive and highly desirable. | 95 – 100% | 98% | | Very good | Slight evidence of deterioration, still attractive and quite desirable. | 85 – 94% | 90% | | Good | Minor deterioration visible, slightly less attractive and desirable, but useful. | 75 – 84% | 80% | | Average | Normal wear and tear is apparent, average attractiveness and desirability. | 60 – 74% | 67% | | Fair | Marked deterioration, rather unattractive and undesirable but still quite useful. | 45 – 59% | 52% | | Poor | Definite deterioration is obvious, definitely undesirable and barely usable. | 30 – 44% | 37% | | Very poor | Condition approaches unsoundness, extremely undesirable and barely usable. | 20 – 29% | 25% | | Unsound | Building is definitely unsound and practically unfit for use. | 0 – 19% | 10% | # DEPRECIATION TABLE FOR RESIDENCES (All Classes) | Age | Remaining Condition | Age | Remaining Condition | |-----|---------------------|----------------------------|-------------------------------| | 1 | 99% | 31 | 69% | | 2 | 98% | 32 | 68% | | 3 | 97% | 33 | 67% | | 4 | 96% | 34 | 66% | | 5 | 95% | 35 | 65% | | 6 | 94% | 36 | 64% | | 7 | 93% | 37 | 63% | | 8 | 92% | 38 | 62% | | 9 | 91% | 39 | 61% | | 10 | 90% | 40 | 60% | | 11 | 89% | 41 | 59% | | 12 | 88% | 42 | 58% | | 13 | 87% | 43 | 57% | | 14 | 86% | 44 | 56% | | 15 | 85% | 45 | 55% | | 16 | 84% | 46 | 54% | | 17 | 83% | 47 | 53% | | 18 | 82% | 48 | 52% | | 19 | 81% | 49 | 51% | | 20 | 80% | 50 | 50% | | 21 | 79% | 51 | 49% | | 22 | 78% | 52 | 48% | | 23 | 77% | 53 | 47% | | 24 | 76% | 54 | 46% | | 25 | 75% | 55 | 45% | | 26 | 74% | Older | 45% | | 27 | 73% | | | | 28 | 72% | | n will be held at 45% as long | | 29 | 71% | as the residence is habita | able. | | 30 | 70% | | | Age = Tax Year - date of construction **Example:** A 2003 assessment is being figured for a building constructed in 1983. The age is 20 years. The appraiser is to recognize exceptional maintenance, remodeling, replacements and additions in adjusting the % condition from that listed in this table to the actual observed condition. Exceptionally poor maintenance is also to be recognized. #### VIEW OF RESIDENTIAL CONSTRUCTION - 1. Gable stud - 2. Collar beam - 3. Ceiling joist - 4. Ridgeboard - 5. Cap/plate - 6. Chimney wash - 7. Chimney pot - 8. Chimney - o. Criminey - 9. Chimney flashing - 10. Insulation - 11. Ridge - 12. Roof sheathing - 13. Stud - 14. Eave trough or gutter - 15. Roofing - 16. Shutter - 17. Horizontal board siding - 18. Downspout or leader gooseneck - Downspout or leader strap - 20. Downspout leader or conductor - 21. Double plate - 22. Entrance canopy - 23. Garage cornice - 24. Frieze - 25. Doorjamb - 26. Garage door - 27. Entrance step - 28. Sidewalk - 29. Entrance post platform - 30. Entrance platform - 31. Basement stair riser - 32. Stair stringer - 33. Girder post - 34. Chair rail - 35. Cleanout door - 36. Masonry chimney - 37. Plaster over masonry - 38. Furring strips - 39. Cinder or gravel fill - 40. Concrete basement - 41. Footing for foundation wall - 42. Filter mat - 43. Foundation drain tile - 44. Subflooring - 45. Foundation wall - 46. Mudsill - 47. Backfill - 48. Termite shield - 49. Areaway wall - 50. Grade line - 51. Basement sash52. Areaway - 53. Corner brace - 54. Corner studs55. Window frame - 56. Window light - 57. Wall stud - 58. Window header - 59. Window cripple - 60. Wall sheathing61. Building paper - 62. Frieze or barge board - 63. Rough opening - 64. Wall finish - 65. Cornice molding - 66. Fascia board - 67. Window casing - 68. Lath - 69. Insulation - 70. Wainscoting - 71. Baseboard - 72. Building paper - 73. Finish floor - 74. Ash dump - 75. Door trim - 76. Fireplace hearth - 77. Floor joists - 78. Stair riser - 79. Fire brick - 80. Sole plate - 81. Stair tread - 82. Finish stringer - 83. Stair rail - 84. Balusters - 85. Plaster arch - 86. Mantel - 87. Floor joist - 88. Bridging - 89. Lookout/soffit framing - 90. Attic space - 91. Metal lath - 92. Window sash - 93. Chimney breast - 94. Newel post ### PERCENTAGE BREAKDOWN OF BASE COSTS The following percentages indicate the approximate portion of the total cost of average-quality wood frame houses attributable to each component listed, as derived from an analysis of several groups of residences. Costs of plans and other components are based on several developments containing between five and fifty houses each. #### **AVERAGE-QUALITY HOUSE** | Plans | .5 | |---|-------| | Plan check and permit | 1.7 | | Survey | .3 | | Water meter and temporary facilities | .5 | | Excavation, forms, concrete and backfill | 10.2 | | Lumber, rough | 9.0 | | Carpenter labor, rough | 9.1 | | Roofing | 2.3 | | Insulation and weatherstrip | 3.4 | | Exterior finish: siding, stucco, masonry veneer | 5.9 | | Interior finish: plaster and drywall | 6.8 | | Sash, doors and shutters | 3.3 | | Lumber, finish | .! | | Carpenter labor, finish | 1.4 | | Hardware, rough | | | Hardware, finish | | | Cabinets | 3. | | Countertops/tile | 1. | | Floor covering: hardwood or carpeting | 2. | | resilient | 1.3 | | Plumbing | 5.4 | | Shower doors/mirrors/tub enclosure | .4 | | Electrical | 4. | | Light fixtures | | | Built-in appliances | 1. | | Heating | 6. | | Sheet metal | | | Ornamental iron | .: | | Painting | 3.0 | | Sewer connection | | | Miscellaneous | | | Cleanup | | | General contractors' overhead and profit | 12. | | TOTAL | 100.0 | The 12.6% listed for general contractors' overhead and profit is the percentage of the total cost. This is the equivalent of 14.8% of the labor, material and subcontract cost, excluding costs of plans, survey, plan check and permit, with a range from 10.2% to 20.8%.